

Table of Contents

- I. Strategy
- II. Homestead Team
- III. Case Studies
- IV. General Terms

I. Strategy

Farmland Market Overview

Significant opportunity for value-add investor with local presence to generate alpha

Importance of Portfolio Construction

Successful farmland investing requires a sophisticated understanding of the sources of risk in farming and the ability to utilize portfolio construction strategies to manage those risks

Portfolio Construction Critical in Farmland Investing

- Certain risks inherent to agricultural production (weather, commodity prices, water regulation, etc.) are impossible to eliminate at the farm level
- Through disciplined portfolio construction, we can manage our exposure to these risks at the portfolio level
- We can arrive more efficiently at our return targets by blending higher risk, higher returning farms (i.e. greenfield development permanent crop farm) with lower risk, lower returning farms (i.e. Midwest cash rent farm)
- Utilizing tools such as lease structure and crop insurance allows us to dynamically adjust risk factor exposures and income volatility

Homestead's Investment Strategy

"Private Equity" Approach to Value Creation

Capital Improvements

Identify and Implement Capital Improvements:

- Improving irrigation systems
- Tiling to help with drainage
- Storage to help with marketing
- Leveling uneven land to increase efficiency and yield

Farm Management: Operator and Lease Type

Partner with Top Farming Talent and Utilize Optimal Leases:

- Farmers with the newest and most efficient equipment and technology
- Farmers who are experienced yet up to speed with latest techniques
- Negotiate leases that optimize risk/return profile

Economies of Scale

Identify Assets That Benefit From Economies of Scale:

- Source deals from farmers who want to expand a well running operation and improve efficiency of neighboring parcels
- Look for opportunities to purchase contiguous acreage

Crop Rotation

Develop Most Efficient and Profitable Crop Rotation:

- Most soils where row crops are produced are capable of growing various crops and our team of Farm Managers are experienced in selecting the most profitable and efficient rotations
- This also presents good buying opportunities where there are farms that are not taking full advantage of the capability of the farm because they don't have expertise or knowledge of other crops

Precision Agriculture Technology

Leverage Advancements in Precision Agriculture Technology:

- Variable rate technology can use information generated by sensors to vary rates of almost any input, including nutrients, seed, water, herbicide, insecticide and fungicide
- GPS technology has also revolutionized tractor and implement guidance systems, allowing for precision tilling, planting, spraying and fertilizing

Government Programs

Identify Opportunities to Benefit from Regulatory Knowledge and Government Network:

- Understanding government subsidy programs for things like crop insurance and capital improvements can help to improve farm profitability and risk management
- Some government programs create other avenues for income generation (i.e. Wetland Mitigation Banking Land Conservation)

 Homestead

Capital

Homestead's Investment Process

Fund I and Fund II: Realized Performance

	Fund I	Fund II
Fund Size	■ \$173.0mm	■ \$401.5mm
First Close Date	■ April 2014	■ August 2016
Acres	1 9,181	■ 21,513
States	1 1	■ 8

II. Homestead Team

Homestead Capital Experience

Current and Anticipated Fund III Org Structure

	Co-CEO Portfolio Manager Dan Little	Co-CEO Portfolio Manager Gabe Santos	
Portfolio Management	Farm Management, Due	Operations	
Vice President, Portfolio Manager	Vice President, Row Crops	Vice President, Acquisitions	CFO
Ryan Gallant	Tony Windham	Patrick Trainor	Peter Susko
Financial Analyst	Vice President, Permanent Crops	Vice President, Due Diligence	Controller
Chad Wong	Alex Sauer	Kyle Jacobs	Andrea Davidson
Generalist Analyst*	Associate, Row Crops*	Associate, Acquisitions*	Operations Associate*
TBD	TBD	TBD	
	Associate, Permanent Crops*	Associate, Due Diligence*	Outsourced Legal Counsel
TBD		TBD	Jess Vilsack
	Regional Far	m Managers	
Mountain West	Delta	Midwest	Pacific
Tom Boyer	George Baird	Ray Brownfield	Darrell Atkinson
Carrie Gibson	Steve Brunson	Jason Lestina	Richard Brockmeyer
Brandon Vining	Dan Spencer	David Thien**	TBD*
Larry Wright Ardith Morgan		Adam Thien	TBD*

^{*}Candidates currently being interviewed.

^{**}Also serves as a due diligence consultant

Homestead Organizational Growth

III. Case Studies

Project Blue Spruce

Background

- Project Blue Spruce is an Illinois corn and soybean farm consisting of three separate tracts: a rectangular parcel of approximately 246 acres and two separate smaller parcels totaling 120 acres.
- The property was purchased by Homestead toward the end of May 2016 and was sourced through a neighboring landowner who had a long history of operating the property.
- Given the local dynamics, it was our view that the property could have sold at a higher price had the parcels been sold separately; however, the seller was more concerned about speed and ease of transaction vs. price maximization.
- Following our first harvest, we agreed to sell the two smaller parcels to the neighboring landowner at a price that resulted in a 15.5% total return on that acreage. This is consistent with our experience that farmers are often willing to pay a premium for neighboring parcels given the associated scale benefits and how infrequently such parcels come up for sale.
- Subsequently, we have sold the remaining acreage to a third party under terms that resulted in an 11.1% IRR for the entire project. This return exceeds our target for the region despite a particularly challenging market backdrop. The transaction closed on July 25, 2018.

^{*}Project return is based on realized cash flows after transaction costs, but before management fees, fund expenses, and carried interest. Change in value of comparable farmland refers to similar productivity farmland in north central IL according to the ISPFMRA. Corn and soybean prices refer to the performance of the front-month futures contract between May 2016 and July 2018.

** Represents hypothetical return assuming the Blue Spruce land price had moved in line with changes in state level USDA data..

Project White Alpha II

Location

Central Washington

Acquisition Summary

<u>.</u>		
Close date	•	December 2016
Crop acreage	-	389.5
Total capitalized cost	-	\$7.2mm
Per acre	•	\$18,448
Allocated capital	•	\$27mm

Lease Type

Direct/Custom Operation
Crop Share
Net Share
Flex Lease
Cash Rent

Sourcing, Investment Background & Value Add Strategy

- Project White Alpha II is a greenfield orchard opportunity located in the Babcock Ridge area of Central Washington. The farm was sourced off-market by the operator of an existing Homestead orchard in Washington.
- The property is currently a row crop farm and has historically grown alfalfa, corn, and wheat. However, the region is prime apple growing territory, which is a higher value crop. In fact, White Alpha II is one of the few remaining large tracts in the area that hasn't been converted to orchard.
- Given the significant capital expenditures required for a greenfield orchard development, Homestead conducted extensive due diligence on the property to ensure that the soils, topography, and location were all conducive to apple production.
- Homestead intends to develop the orchard in stages over the next several years with plantings diversified among several apple varieties. Meanwhile, acres that are not yet being developed will be leased for continued row crop production.

Project White Alpha II: Milestones and Timeline

2017

2018

2019 - 2025

January - July

- Orchard Layout
- Variety Selection
- Marketing Planning
- Irrigation System Design & Bidding

February

Rootstock Orders

April

 Seller's Environmental Clean-up Complete, Holdback Released

<u>July</u>

 Property Title Clean-up Complete, Holdback Released

August

- Finalize Tree Orders
- Break Ground on Main Reservoir

Fall

- Reservoir Construction
- Irrigation Infrastructure Installation
- Land Prep for 2018 Planting

Spring / Early Summer

- Complete Main Reservoir
- Land Prep for 2018 Planting
- Install Trellis for 2018 Planting
- Plant ±60 Acres (Pink Lady, Fuji)

Spring - Fall

- Grow, Train New Trees
- Land Prep for 2019 Planting
- Construct Second, Small Reservoir
- Install Underground Irrigation Pipe
- Construct H2A Worker Housing Site
- Drill & Develop New Domestic Well
- Complete Shop/Office Renovations
- Complete Orchard Roadways
- Install Trellis for 2019 Planting

2019

- Install Trellis for 2019 Planting
- Plant ±300 Acres
- Install Wind Machines
- Install Shade Cloth
- Grow, Train New Trees

2020

Harvest First Crop (2018 Planting)

2021

Harvest First Crop (2019 Planting)

2023 - 2025

Orchard Reaches Maturity

Project White Alpha II: Improvement Update

Pond Construction

IV. General Terms

Key Terms

Disclaimer

This presentation (this "Presentation") is qualified in its entirety by reference to the Private Placement Memorandum of Homestead Capital USA, L.P. (the "Fund") (as modified or supplemented from time to time, the "Memorandum"), the agreement of limited partnership of the Fund, as may be amended and/or modified from time to time and the subscription agreement related thereto, copies of which will be made available upon request and should be reviewed before purchasing a limited partnership interest in the Fund. Statements in this Presentation are made as of **Q4 2017** unless stated otherwise, and neither the delivery of this Presentation at any time nor any sale of the limited partnership interests described herein shall under any circumstances create an implication that the information contained herein is correct as of any time after such date. This Presentation is not intended to be relied upon as the basis for an investment decision, and is not, and should not be assumed to be, complete. The contents herein are not to be construed as legal, business, or tax advice, and each prospective investor should consult its own attorney, business advisor, and tax advisor as to legal, business, and tax advice. In considering any performance information contained herein, prospective investors should bear in mind that past or projected performance is not necessarily indicative of future results, and there can be no assurance that the Fund will achieve comparable results or that target returns, if any, will be met.

Any investment in the Fund is subject to various risks, none of which are outlined herein. A description of certain risks involved with an investment in the Fund can be found in the Memorandum; such risks should be carefully considered by prospective investors before they make any investment decision.

This Presentation does not constitute an offer or solicitation in any state or other jurisdiction to subscribe for or purchase any limited partnership interests described herein. Homestead Capital USA LLC ("Homestead Capital") and its affiliates reserve the right to modify any of the terms of the offering and the limited partnership interests described herein. Recipients of this Presentation agree that Homestead Capital, its affiliates and their respective partners, members, employees, officers, directors, agents, and representatives shall have no liability for any misstatement or omission of fact or any opinion expressed herein.

